Kutei Basin Fold and Thrust Belt Assessment Unit 38170103 - Kutei Basin Fold and Thrust Belt Assessment Unit 38170103 - Kutei Basin Geologic Province 3817 **USGS PROVINCE:** Kutei Basin (3817) **GEOLOGIST:** P.J. McCabe **TOTAL PETROLEUM SYSTEM:** Kutei Basin (381701) **ASSESSMENT UNIT:** Kutei Basin Fold and Thrust Belt (38170103) **DESCRIPTION:** A fold and thrust belt of Oligocene to Miocene deepwater and deltaic strata. **SOURCE ROCKS:** Condensed intervals in the Oligocene bathyal strata; possibly lacustrine strata in the underlying Eocene rift deposits. **MATURATION:** Late Oligocene to earliest Miocene before the main inversion tectonics of the early-mid-Miocene. **MIGRATION:** Upwards along faults? **RESERVOIR ROCKS:** The only field discovered to date is in Oligone carbonates but deltaic sandstones are also possible reservoirs. TRAPS AND SEALS: Anticlines, fault seals. **PETROLEUM INDUSTRY ACTIVITY:** One gas field (Kerenden) discovered in 1982. Dense jungle makes exploration difficult. #### **REFERENCES:** Chambers, J.L.C., and Daley, T.E., 1997, A tectonic model for the onshore Kutai Basin, east Kalimantan, *in* Fraser, A.J., Matthews, S.J., and Murphy, R.W., eds., Petroleum geology of Southeast Asia: Geological Society Special Publication 126, p. 375-393. Moss, S.J., Chambers, J., Cloke, I., Satria, D., Ali, J.R., Baker, S., Milsom, J., and Carter, A., 1997, New observations on the sedimentary and tectonic evolution of the Tertiary Kutai Basin, east Kalimantan, *in* Fraser, A.J., Matthews, S.J., and Murphy, R.W., eds., Petroleum geology of Southeast Asia: Geological Society Special Publication 126, p. 395-416. ## **Kutei Basin Fold and Thrust Belt Assessment Unit - 38170103** #### **EXPLANATION** - Hydrography - Shoreline 3817 — Geologic province code and boundary - --- Country boundary - Gas field centerpointOil field centerpoint Assessment unit code and boundary Projection: Robinson. Central meridian: 0 ## SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 7/29/99 | | | | | | | | | | |---|----------------------------|----------------|--------------|--------------|-----------|----------|--|--|--|--| | Assessment Geologist: | P.J. McCabe | | | | | | | | | | | egion: Asia Pacific | | | | | | 3 | | | | | | Province: | Kutei Basin | | | | | | | | | | | | prity or Boutique Priority | | | | | | | | | | | Total Petroleum System: | eum System: Kutei Basin | | | | | | | | | | | | | | | | | 38170103 | | | | | | * Notes from Assessor | Field not grown. | | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT Oil (<20,000 cfg/bo overall) or Gas (≥20,000 cfg/bo overall): Oil | | | | | | | | | | | | What is the minimum field size?5mmboe grown (≥1mmboe) (the smallest field that has potential to be added to reserves in the next 30 years) | | | | | | | | | | | | Number of discovered fields e
Established (>13 fields) | | | Oil:
H | | | 1 | | | | | | Median size (grown) of discov Median size (grown) of discov | 1st 3rd | | 2nd 3rd_ | | 3rd 3rd | | | | | | | Wedian size (grown) or discov | ` ; | | 2nd 3rd_ | | 3rd 3rd | | | | | | | Assessment-Unit Probabiliti | es: | | _ | | ·f | (0.1.0) | | | | | | Attribute 1 CHARGE: Adequate petrol | oum charge for an undi | covered field | | robability c | | 1.0 | | | | | | 1. CHARGE: Adequate petrol | | | | | | 1.0 | | | | | | 2. ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size 3. TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field ≥ minimum size | | | | | | | | | | | | o. minito di Geologio ev | LITTO. I avoiable tillilli | g for all alla | 3covered nei | <u> </u> | 1111 3120 | 1.0 | | | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | of 1, 2, and 3 | 3): | | 1.0 | - | | | | | | 4. ACCESSIBILITY: Adequa > minimum size | | | | | | 1.0 | | | | | | <u> </u> | | | | | | 1.0 | | | | | | UNDISCOVERED FIELDS Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | | | | | Oil fields: | , , | | median no. | 12 | max no. | 37 | | | | | | Gas fields: | (>0) | 1 | median no | 15 | max no. | 45 | | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | | | Oil in oil fields (mmbo) | min size | 5 | median size | 13 | max. size | 500 | | | | | | Gas in gas fields (bcfg):min. size 30 median size 80 max. siz | | | | | | 3000 | | | | | | (2019) | | | | | | | | | | | #### Assessment Unit (name, no.) Kutei Basin Fold and Thrust Belt, 38170103 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of it | Yea par allikilomi | valu c s) | | |--|--------------------|----------------------|-------------------------------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 1400 | 2800 | 4200 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | | | | | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | 15 | 25 | 35 | | Oil/gas ratio (bo/mmcfg) | | | | | SELECTED ANCILLARY D. (variations in the property) Oil Fields: API gravity (degrees) | | | maximum
47
0.15
6000 | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | | 1 | | | CO ₂ content (%) | | 5 | | | Hydrogen-sulfide content (%) | | 0 | | | · · · · · · · · · · · · · · · · · · · | | | | 500 2500 6000 #### Assessment Unit (name, no.) Kutei Basin Fold and Thrust Belt, 38170103 ## ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Indonesia represents | 100 | areal % of the total ass | 6 of the total assessment unit | | | |--|---------|--------------------------|--------------------------------|--|--| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100
0 | <u></u> | | | | Gas in Gas Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100 | | | | ## Kutei Basin Fold and Thrust Belt, AU 38170103 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** ## Kutei Basin Fold and Thrust Belt, AU 38170103 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**